
 1

First Grade Study Folder

Dear Parents,

 The First Grade Study Folder is designed to keep you informed about the

skills your child is learning in school and to encourage continual practice at home.

It acts as a study guide.

The study folder contains the following parts:

1. Lesson Pages - One “lesson” contains all of the skills that we will be covering

during that week. Each lesson is split into the following parts:

a. Weekly Story – lists the two stories for the week

b. Grammar – The “English” skill for the week

c. Phonics – the phonetic pattern for the week

d. Vocabulary Words – new sight words that students must learn to read

for the week

e. Spelling Words – a list of words that students must learn to read and

spell for the week

f. Robust Vocabulary – a list of words that the students will be using in

conversation, (they do NOT have to read or spell these words)

 2. Sight/Vocabulary Review Sheet – This is a cumulative list of the Vocabulary

Words studied during each book. You will find these sheets at the end of each

“Book”.

 Please use each week’s lesson page as a study guide for that week. Since the

study folder contains all of the lessons for the entire year, please keep this study

book at home for daily practice. Do not transport the folder between home and

school. It is for your use only.

 We encourage regular at-home practice. It does not need to be done every

night of the week. However, it is a great way to establish regular and routine

homework habits.

 Thank you,

 Your child’s First Grade Teacher

 2

Story Town

Kindergarten Inventory List

Sight Vocabulary Review Sheet

Your child will be tested on this list by the end of the

third week of school. Please be sure to study these

words with your child daily.

I he do up she

a come you down good

my here look we and

the this one want there

go me see out give

to for what who like

little where two are that

they have

 3

Lesson 1

Stories: Tag

Let’s Tap

Grammar Skill: What is a sentence?

Phonics Skill: Short vowel /a/

Vocabulary Words

help now

let’s

Spelling Words

am man

at map

cat tap

can a

ran the

Robust Vocabulary

bothered attention form

distance perform supportive

 4

Lesson 2

Stories: Sad, Sad Dan

 The Van

Grammar Skill: Word Order

Phonics Skill: Short vowel /a/

Vocabulary Words

in too

no

Spelling Words

hat bag

had at

sad can

sat help

bat now

Robust Vocabulary

escape cram nearby

fright solution strategy

 5

Lesson 3

Stories: Miss Jill

 Big Rigs

Grammar Skill: Word Order

Phonics Skill: Short vowel /i/

Vocabulary Words

get so home

hold soon

Spelling Words

in did

pin had

pig sat

big no

dig too

Robust Vocabulary

especially capacity sensed

memorize haul proud

 6

Lesson 4

Stories: Pick a Sack

 Get Up, Rick!

Grammar Skill: Naming parts of sentences

Phonics Skill: Digraph /k/ spelled /-ck/

Vocabulary Words

late yes

oh

Spelling Words

pick sick

pack big

tack in

back hold

sack so

Robust Vocabulary

ambled considerate pouted

politely routine unexpected

 7

Lesson 5

Stories: Jobs

 Dot and Bob

Grammar Skill: Telling sentences -Statements

Phonics Skill: Short vowel /o/

Vocabulary Words

find thank

much

Spelling Words

top lot

hop back

hot pick

not oh

dot yes

Robust Vocabulary

horrible aid presented

invigorated persistent sweltering

 8

Lesson 6

Stories: A Tall, Tall Wall

 All on the Map

Grammar Skill: Asking sentences - Questions

Phonics Skill: Variant Vowel /o/a spelled /-all/

Vocabulary Words

how some

make of

Spelling Words

all tall

call not

fall top

wall much

ball thank

Robust Vocabulary

commotion locate overflowing

muffle search symbol

 9

StoryTown

Book One

Sight Vocabulary Review Sheet

Your child will be tested on this list at the end of the

book. Please be sure to study these words with your

child daily.

help hold find

let’s get much

now home thank

in soon how

no late make

too oh of

so yes some

 10

 11

Lesson 7

Stories: Ten Eggs

 Little Red Hen Gets Help

Grammar Skill: Sentences with Exclamations

Phonics: Short vowel /e/

Vocabulary Words

day said was

eat time first

Spelling Words

set get

sent all

ten call

tell make

let of

Robust Vocabulary

chorus assemble shoved

odor consume enthusiastic

 12

Lesson 8

Stories: Thanks, Seth!

 Beth’s Job

Grammar Skill: Nouns- People or Places

Phonics Skill: Digraph /-th/

Vocabulary Words

don’t new Mr. line

her says water

Spelling Words

then with

them ten

this get

that said

path was

Robust Vocabulary

applauded duty gather

chatty envy resent

 13

Lesson 9

Stories: A Nut Falls

 Plants Can’t Jump

Grammar Skill: Nouns - Animals or Things

Phonics Skill: Short vowel /u/

Vocabulary Words

be grow food

does live many

Spelling Words

us club

bus with

must then

cut don’t

cub says

Robust Vocabulary

claimed function groaned

dine nutritious classify

 14

Lesson 10

Stories: Frog Gets His Song

 Soccer Song

Grammar Skill: Plural Nouns – One vs More than One

Phonics Skill: Dipthong /ng/

Vocabulary Words

arms school head way

every use your feet

Spelling Words

long thing

song us

sing must

ring does

bring food

Robust Vocabulary

ashamed athletic mused

soared awkward superb

 15

Lesson 11

Stories: Sid Scores

 Land Of Ice

Grammar Skill: Special Names and Titles for People

Phonics Skill: r-Controlled Vowel /or/spelled /-or/

 and /-ore/

Vocabulary Words

animals their fish from

cold under very

Spelling Words

or sort

for long

form bring

more your

store head

Robust Vocabulary

nuzzled adapt raging

pranced intriguing inhabit

 16

Lesson 12

Stories: Fox and His Big Wish

 King Midas and His Gold

Grammar Skill: Special Names of Places

Phonics Skill: Digraph /sh/

Vocabulary Words

came made could happy

saw night gold were

Spelling Words

shop fish

shot for

shut more

rush from

wish very

Robust Vocabulary

reward greedy cruel

handsomely consequences regret

 17

StoryTown

Book Two

Sight Vocabulary Review Sheet

Your child will be tested on this list at the end of the

book. Please be sure to study these words with your

child daily.

day said was eat very

time first don’t new under

Mr. line her says came

water be grow food made

does live many arms saw

school head way every night

use your feet animals could

their fish from cold gold

were happy

 18

 19

Lesson 13

Stories: Rich Gets Big

 A Butterfly Grows

Grammar Skill: Names of Days and Months

Phonics Skill: Digraphs /ch/ spelled /-ch/or /- tch/

Vocabulary Words

air need grew friends

fly play watch rain

Spelling Words

chip match

chin wish

inch shop

such saw

catch were

Robust Vocabulary

astonishing transform doubt

continue examine devour

 20

Lesson 14

Stories: Ann’s Trip to the Stars

 Mark’s Big Day

Grammar Skill: Names of Holidays

Phonics Skill: r-Controlled vowel /ar/

Vocabulary Words

again loud know house

feel Mrs. say put

Spelling Words

far park

farm chin

arm such

art fly

part watch

Robust Vocabulary

approached blunder pace

energetic reassure excel

 21

Lesson 15

Stories: A Quiz for Brent

 Thomas Rivera

Grammar Skill: Using I and Me

Phonics Skill: Digraphs /kw/ qu, /wh/ wh

Vocabulary Words

about people name work

books read writing family

Spelling Words

quit when

quick arm

quiz part

whiz house

which put

Robust Vocabulary

cozily accomplishment ambition

interrupted triumphantly admire

 22

Lesson 16

Stories: A Perfect Lunch

 One More Friend

Grammar Skill: Using He, She, It and They

Phonics Skill: r-controlled vowels /ur/ er, ir, ur

Vocabulary Words

always nice join Cow’s

by please room

Spelling Words

her first

fur quit

turn when

bird name

girl work

Robust Vocabulary

captured compatible mercy

amiable struggling relax

 23

Lesson 17

Stories: Jungle Fun

 Can Elephants Paint?

Grammar Skill: Possessives (‘s and pronouns)

Phonics Skill: Syllable /el/ le

Vocabulary Words

buy paint other money

carry paper would

Spelling Words

hand little

handle turn

wig girl

wiggle by

single room

Robust Vocabulary

agreement rejoice unnoticed

predicament unthinkable extraordinary

 24

Lesson 18

Stories: Shadow in the Snow

 Snow Surprise

Grammar Skill: Homophones

Phonics Skill: Long vowel /ow/ oa

Vocabulary Words

mouse pretty three

our surprise over

Spelling Words

low boat

slow little

grow handle

road carry

soap would

Robust Vocabulary

bulged command jostled

labored argue wary

 25

StoryTown

Book Three

Sight Vocabulary Review Sheet

Your child will be tested on this list at the end of the

book. Please be sure to study these words with your

child daily.

air need grew friends fly our

play watch rain again know by

feel Mrs. say put house over

loud about people name work paint

books read writing family always

nice join Cow’s surprise please

room buy other money carry

paper would mouse pretty three

 26

 27

Lesson 19

Stories: Beaver’s Green Treat

 Little Rabbit’s Tale

Grammar Skill: Describing Words: Color, size & shape

Phonics Skill: Long vowel /e/

Vocabulary Words

dear should mother hurry

door sky told

Spelling Words

me team

see slow

feet road

seat our

mean over

Robust Vocabulary

courteous gullible rapidly

devious hastily unreasonable

 28

Lesson 20

Stories: Kids Play!

 Ways People Live

Grammar Skill: Describing words

Phonics Skill: Long vowel /a/ spelled ai,ay

Vocabulary Words

cool move holes four

dry place warm

Spelling Words

day wait

say feet

play me

plain door

rain told

Robust Vocabulary

grumbling bitterly realized

chided dwelling amusement

 29

Lesson 21

Stories: The Missing Cake

 Flake,the Missing Hamster

Grammar Skill: Describing words - How many?

Phonics Skill: Long vowel /a/ a-e

Vocabulary Words

around might open gone

found near tired hears

Spelling Words

came take

game day

gate play

late four

lake place

Robust Vocabulary

sympathy alarmed devoted

sensitive mysterious overjoyed

 30

Lesson 22

Stories: Mike and Spike Hike

 We’re Going on a Picnic!

Grammar Skill: Describing words - Feelings

Phonics Skill: Long vowel /i/

Vocabulary Words

because those right

light walked

Spelling Words

like while

line take

nine came

mine gone

mile near

Robust Vocabulary

incident seek downpour

gradual oblivious indecisive

 31

Lesson 23

Stories: Hang On, Rose!

 On Saturday

Grammar Skill: Describing words –er and –est

Phonics Skill: Long vowel /o/

Vocabulary Words

brown loudly hello

city love pulled

Spelling Words

home those

hope like

rope nine

rode right

rose walk

Robust Vocabulary

asserted congenial retorted

offended congregate cheerful

 32

Lesson 24

Stories: What is in the Hedge?

 Mystery of the Night Song

Grammar Skill: Multiple-Meaning Words

Phonics Skill: Consonants /s/c, /j/g, dge

Vocabulary Words

become listen eyes high

busy visitor talk remembered

Spelling Words

ice large

nice home

race those

page love

edge hello

Robust Vocabulary

pleased puzzling stammered

joy probing unrelenting remembered

 33

StoryTown

Book Four

Sight Vocabulary Review Sheet
Your child will be tested on this list at the end of the

book. Please be sure to study these words with your

child daily.

dear should mother hurry door

sky told cool move holes

four dry place warm around

might open gone found near

tired hears because those right

light walked brown loudly hello

city love pulled become listen

eyes high busy visitor talk

 34

 35

Lesson 25

Stories: Duke’s Work

 Amazing Animals

Grammar Skill: Verbs

Phonics Skill: Long vowel /oo/ u-e

Vocabulary Words

clear kinds good-bye hair

color only toes

Spelling Words

use rule

cute nice

cube large

tube hear

tune talk

Robust Vocabulary

deserve variety peaceful

usually incredible typical

 36

Lesson 26

Stories: Night Flight

 Blast Off!

Grammar Skill: Verbs that tell about now

Phonics Skill: Long vowel /i/y, ie, igh

Vocabulary Words

climbed table fooling

earth thought

Spelling Words

my might

try use

tried rule

ties color

light hair

Robust Vocabulary

fondly imaginative shadowy

pale similar affectionate

 37

Lesson 27

Stories: What Brad Found

 Ebb and Flo and the Baby Seal

Grammar Skill: Using Am, Is, and Are

Phonics Skill: Vowel /ou/ ow

Vocabulary Words

answered pools done heard

together pushed baby

Spelling Words

how round

cow try

down light

out earth

found table

Robust Vocabulary

quivered elated wailed

lonesome scattered hopeless

 38

Lesson 28

Stories: Patty’s Family Sketches

 At the Crayon Factory

Grammar Skill: Verbs that tell about the past

Phonics Skill: Long vowel /e/y, ie

Vocabulary Words

able poured blue great

almost took traveled

Spelling Words

funny hurried

happy how

story out

stories baby

hurry done

Robust Vocabulary

properly anticipate familiar

numerous arrived vibrant

 39

Lesson 29

Stories: A New Room by the Sea

 Sand Castle

Grammar Skill: Using was and were

Phonics Skill: Vowel /oo/

Vocabulary Words

boy toward tomorrow

building welcoming

Spelling Words

boot grew

tooth story

soon hurry

noon great

new took

Robust Vocabulary

wriggle cooperative prickly

construct interested assist

 40

Lesson 30

Stories: The Banjo Trick

 Frog and Toad Together

Grammar Skill: Using go and went

Phonics Skill: Long vowel /i/, /o/

Vocabulary Words

any ready nothing sorry front

Spelling Words

find most

mind soon

mild new

cold boy

fold building

Robust Vocabulary

tiresome patient tremendous

seized exhausted outrageous

 41

StoryTown

Book Five

Sight Vocabulary Review Sheet

Your child will be tested on this list at the end of the

book. Please be sure to study these words with your

child daily.

clear kinds good-bye hair

color only toes climbed

table fooling earth thought

answered pools done heard

together pushed baby able

poured blue great almost

took traveled boy building

toward tomorrow welcoming any

ready nothing sorry front

 42

